

Frequently Asked Questions & 12/2004 Asian Event

Ellen Prager, PhD StormCenter Communications, Inc.

- Understanding Science, Risk, & Probabilities
- Preparing Warnings, Education, Development

Algeria, 1980

Loma Prieta, 1989

World Seismicity 1975-1995

Worldwide there are 2-3 earthquakes of 6.5 magnitude or greater each week

After Vigil, This Dynamic Planet

Where in the U.S. do earthquakes most frequently occur?

Alaska!

How do earthquakes happen?

Along Fault

- Slow movement and sticking
- Strain builds up
- Rupture and deformation
- Energy released as vibrations

Magnitude

 based on average of amplitude seismic waves different stations geology, direction and distance away from source

- a measure of how much the earth shifts
- logarithmic each level 10X greater than previous in terms of shaking, 32X in energy
- several different magnitudes now....greater than 6.0 moment magnitude

What determines the size and impact of a Quake?

Size of the rupture...energy released

Largest quake ever recorded....9.5 - 1960, Chile
1964 Good Friday Quake in Alaska 9.2

Both generated tsunamis
9.0 magnitude or greater

large rupture over large surface area
1,000 km long possible
not only intense, long lasting...4 to 5 minutes

Impact - Population density, type and safety of construction, And geology/nature of the surface and underground

What about Aftershocks...how big & how many?

- Larger aftershocks tend to come sooner rather than later
- Decrease with time
- Can trigger activity on other faults
- Tend to outline rupture zone

Earthquake Prediction?

Some seismologists believe quakes are inherently unpredictable!

Probability of a quake of a certain magnitude over a given time frame

Southern California, by 2024 some believe that there is an 80 - 90% chance of a 7.0 or greater

Are there reliable quake precursors?

- Animals
- Groundwater
- Magnetic Field
- Infrared Signature Satellite Imagery
- Foreshocks

1975 7.3 Haicheng Quake, China
100s of foreshocks, groundwater changes, strange
animal behavior - evacuation
1976 7.2 Tangshan Earthquake...> 240,000 killed

Assessing Risk and Preparing

Earthscope

www.earthscope.org

? Warning Systems

- seconds to minutes
- funds diverted from preparedness
- experimental (Japan, Mexico, & Taiwan)

Not if, but when -

1992 - Nicaragua, Flores Island

1993 - Okushiri

1994 - East Java

1994 - Mindoro, Kuril Islands

1995 - Manzanillo

1996 - Irian Jaya, Peru

1998 - Papua New Guinea

1992, NGDC/NOAA

What is a Tsunami?

Seismic sea wave created by the sudden movement or disturbance of the sea floor - earthquake, volcanic eruption, landslide, or asteroid impact

Many tsunamis may be triggered by quake-induced landslides

Tsunamis (vs. wind-generated waves)

Wind

Wavelength - < 100m

Tsunamis

Wavelength - 100s km

Long, low, fast moving (500 mph)
Entire water column in motion
Amplitude doesn't decrease with depth
Little energy loss as travels
Imperceptible in open ocean

Energy Transfer: Seafloor

Water

Land

Approaching Shore - Shoaling or Feeling Bottom

Wave front slows (30 mph over land), steepens as height increases

1958 Lituya Bay, Alaska, landslide generated tsunami 450 m (1500 ft)

Surge or Wave?

Depends on bathymetry, configuration of coastline, bottom type, direction of approach, and triggering event

Quake triggered - 10m, landslide -?

HA, 1946

What are the warning signs or precursors?

- Retreat of the sea fast, extreme low tide
- Ground shaking
- Loud noise from offshore bang or rushing freight train

Indonesia 2004, DIGITALGLOBE

Tsunami Modeling:

Earthquake Model

Wave Model

Flood Model

Courtesy of Geist, USGS

Arrival Time (hours)

Dr. Vasily Titov, NOAA Tsunami Research Program, Pacific Marine Environmental Laboratory

Sea Surface Height
From Space
12/26/04
US/France Jason

Courtesy of NASA

BEFORE

AFTER

Banda Aceh, Courtesy of DIGITALGLOBE

BEFORE

AFTER

Sri Lanka, Courtesy of DIGITALGLOBE

2002

2005

< 10 m elevation

Phuket, Thailand, NASA/JPL

Post-Event Surveys

Sri Lanka

•Vertical Run-Up: < 3 to > 12 m(30 m, V-shaped valley)

•Tsunami Height: 3 to 10 m

Courtesy USC Tsunami Research Group

Warning Systems?

- Local vs Distant Tsunamis
- Technology Instrumentation, Centers, Staff
- Communications Emergency response infrastructure
- Education

Know the warning signs & responding

DART Mooring Buoy

Current Investment = \$20M

GOES Satellite **GOES Antenna** (2 each) GPS Antenna (2 each) Optional Sensors **RF** Antenna Wind Barometric Pressure Seasurface Temp & Conductivity RF Modem 2.5 m Air Temperature/ Relative Humidity Master Control Unit 2.5 m Disk Buoy 4.2 ton displacement 1.8 m Transducers (2 each) 1" Chain (3.5 m) Signal flag Swivel Acoustic Telemetr 1" Nylon Glass Ball Flotation 7/8" Nylon ~ 6000 m 1/2" Polyesto 3/4" Nylon Transducer Acoustic Release 1/2" Chain (5 m) Bottom Pressure Recorder Anchor 6850 lbs. Anchor 720 lbs.

Courtesy NOAA

Proposed DART Buoy System

Investing \$37.5 million over 2 years

Expanding seismic network

In place

The Future?

Alaska, Hawaii Pacific NW California Caribbean

Atlantic Coast Gulf of Mexico

